U.S. Soybean Production Soybeans are grown primarily across 29 states About half of U.S. production is used domestically and the rest is exported 2010 harvest yields are expected to be an all time record from 32 million ha # Adoption of biotech crops in the U.S. #### Rapid growth in adoption of genetically engineered crops continues in the U.S. Data for each crop category include varieties with both HT and Bt (stacked) traits. Sources: 1996-1999 data are from Fernandez-Cornejo and McBride (2002). Data for 2000-10 are available in the ERS data product, Adoption of Genetically Engineered Crops in the U.S., tables 1-3. # Why We Use Biotech Crops On Our Farms No-till + herbicide tolerant soybeans Herbicide tolerant biotech soybeans means more flexibility in weed control We can make more use of conservation tillage practices (e.g. no-till and reduced tillage) by planting seeds through the previous year's crop stubble This old-crop residue creates a mulch layer which encourages earthworm and soil microbes and improves soil structure # Why We Use Biotech Crops On Our Farms Environmental & Sustainability Benefits ## No-till + biotech helps to - Reduce soil erosion - 1 billion tonnes/year saved - Improve soil health - More carbon & nutrients kept in soil - Reduce surface impact - Reduce greenhouse gas emissions - 3.3 million tonnes less CO₂ released by 2020 - Every litre saved reduces CO₂ emissions by 10kgs - Decrease in CO₂ emissions using no-till in 2008 equivalent to removing 125,750 cars from the road - Reduce water loss - Runoff reduced by 99% with no-till v traditional - Increase birdlife - Increase beneficial insects - Increase organic matter in topsoil ## Why We Use Biotech Crops On Our Farms #### Safer #### Herbicide tolerant - Reduces toxic chemicals - Annual herbicide use 11 million kgs less in biotech soybean production - Resulted in €1.2 billion annual production cost savings - Fewer sprayings - Less toxic weed seed ### Insect resistant (maize) - Chemical treatments not needed on Bt. maize seed - Mycotoxin 30-40 times lower than conventional maize ## Why We Use Biotech Crops On Our Farms #### **Profitable** - No-till + GM soybeans allow - Fuel savings (e.g. Iowa 365 ha farm) - 80 liters/ha to 32 liters/ha for soy - 56 liters/ha to 37 liters/ha for maize - Herbicide savings - Smaller tractors - Narrow row planting - increased productivity - Labor savings (e.g. Iowa 365 ha farm) - 440 hours/year ### 2009 CAST Publication - The Council for Agricultural Science & Technology (CAST) carried out an 18-month study for the United Soybean Board to: - Address the ecological impacts of various U.S. soybean production systems - Compare the sustainability of conventional, organic and biotechnology-derived production systems ## Main Conclusions 2009 CAST Report - Biotech soybean production systems <u>are</u> the most widely used systems in the U.S. - Traditional soybean production systems will decline - Reasons - Lack of herbicide availability Lack of price premiums - Lack of non-biotech varieties - Organic soybean production is sustainable but . . . - Price premium of \$333 tonne+ required for profitability - Weed control challenges - Reduced yields (≈2.8 t/ha for organic vs. 4.6 t/ha for non-organic) # **Next Generation Soybeans** #### 2010 - Liberty Link - Alternative herbicide to glyphosate - RoundupReady2Yield - Higher yield potential - High oleic soybean - Increased levels of oleic acid reduces transfats ## Next 3 to 5 years - High omega-3 - Much increased omega-3 levels for improved human health - High stearic acid - Up to six times more than conventional with improved food processing benefits through reducing harmful fats # **Current Soybean Production Issues** - Operational - Weed resistance to glyphosate - Reduced development of non-biotech varieties - Technology - Small number of technology providers - Trade - Asynchronous approvals leading to trade disruption **Thank You**